Hydrodynamic Model and Hard Probe Tetsufumi Hirano RIKEN BNL Research Center Collaboration with Yasushi Nara (Arizona) #### **OUTLINE** - Introduction - Hydro+jet model - Back-to-back correlations - R_{AA} for protons - Jet quenching at $\eta \sim 2$ - Summary #### <u>References</u> T.H. and Y.Nara, Phys.Rev. C66, 041901(2002); Phys.Rev.Lett. 91, 82301(2003); nucl-th/0307015; nucl-th/0307087. JPS meeting @ Miyazaki, Sep.9, 2003 #### Introduction Hot and dense matter produced in heavy ion collisions Not static, but dynamic! Need a dynamic model #### 1. Jet quenching Gyulassy, Plumer ('90) Wang, Gyulassy ('92) and a lot of work correlate? #### 2. Jet acoplanarity (transverse momentum imbalance) Bjorken ('82) Appel ('86) Blaizot, McLerran ('86) Rammerstorfer, Heinz ('90) ## High p_T data at RHIC $$R_{AA} = \frac{dN^{AA}/dp_{\top}d\eta}{\langle N_{\rm COII}\rangle dN^{pp}/dp_{\top}d\eta}$$ $$\frac{1}{N_{\rm trigger}} \frac{dN}{d\Delta \phi} = \frac{1}{N_{\rm trigger}} \int d\Delta \eta \frac{dN}{d\Delta \phi d\Delta \eta}$$ From D.Hardtke (STAR), talk at QM2002. See also, C.Adler et al. (STAR), PRL90,082302(2003). #### Initial or Final? D.Kharzeev et al., Phys.Lett.B**561**, 93(2003). •Parton saturation $\rightarrow N_{\text{part}}$ scaling • $$gg \rightarrow g$$ (no b-to-b) I.Vitev and M.Gyulassy, Phys.Rev.Lett. **89**, 252301(2002) pQCD+Cronin+shadowing+jet quenching+simple expansion Our approach ("final effect"): Dynamical simulation of both a QGP fluid and minijets #### <u>Model</u> Jet quenching Jet acoplanarity Interaction between soft and hard is *important!* ## Hydro + Jet model #### Soft (hydrodynamics) - Space-time evolution of matter - Phase transition between QGP and hadrons - •Particle spectra in low p_T region #### Hard (mini-jets) - Production of (mini-)jets - Propagation through fluid elements - Fragmentation into hadrons Interaction between fluids and mini-jets through parton energy loss #### **PYTHIA** pQCD LO: $$q + q' \rightarrow q + q', q + \overline{q} \rightarrow q + \overline{q}$$ $q + \overline{q} \rightarrow g + g, q + g \rightarrow q + g$ $g + g \rightarrow g + g, g + g \rightarrow q + \overline{q}$ $$E\frac{d\sigma_{\text{jet}}^{pp}}{d^{3}p} = K \sum_{ab} \int g(k_{\top,a}) d^{2}k_{\top,a} g(k_{\top,b}) d^{2}k_{\top,b}$$ $$\times \int f_{a}(x_{1}, Q^{2}) dx_{1} f_{b}(x_{2}, Q^{2}) dx_{2} E\frac{d\sigma^{ab \to cd}}{d^{3}p}$$ ^{*}Initial and final state radiation are included. #### (+Hydro) 3D Hydro Parton energy loss: GLV 1st order formula ### Suppression Factor for π^0 $$R_{AA} = \frac{dN^{AA}/dp_{\top}d\eta}{\langle N_{\rm COII}\rangle dN^{pp}/dp_{\top}d\eta}$$ Data from S.S.Adler et al. (PHENIX), PRL91,072301(2003). #### Simplified GLV 1st order formula: $$\Delta E = -C \int_{\tau_0}^{\infty} d\tau (\tau - \tau_0) \rho (\tau, \mathbf{x}(\tau)) \ln \left(\frac{2p_0^{\mu} u_{\mu}}{\mu^2 L} \right)$$ M.Gyulassy et al., NPB594, 371 (2000). GLV formula with C=0.27 quantitatively reproduces the data Our starting point of the following discussion ## Three Possible Effects on Backto-back Correlations #### Disappearance of B-to-B Energy loss is dominant, but insufficient. #### Are Protons and Anti-Protons #### Suppressed? C.Seife, Science298,718(2002) J. Velkovska, talk at DNP; PHENIX, nucl-ex/0305036. ## <u>p_T Spectra for Identified Hadrons</u> ## $p_{T,cross}$ depends on particle species! $p_{T, { m cross}} \sim 1.8~{ m GeV}/c~{ m for}~\pi$ 2.7 GeV/c for K 3.7 GeV/c for p c.f.) $p_{T,cross}$ ~ inflection point for kaons and protons ### R_{AA} and Ratio for Identified Hadrons n.b.) Similar mechanism for crossing v_2 #### Jet Quenching at Off-Midrapidity FIG. 3 (color online). Ratio R_{η} of R_{cp} distributions at $\eta = 2.2$ and $\eta = 0$. Statistical errors are indicated by the bars, while systematic errors are shown by the grey bands. $$R_{\eta} = \frac{R_{CP}(\eta = 2.2)}{R_{CP}(\eta = 0)}$$ $$R_{CP} = \frac{\langle N_{\text{coll}}(P) \rangle}{\langle N_{\text{coll}}(C) \rangle} \times \frac{(\text{yield at Central})}{(\text{yield at Peripheral})}$$ 072305-3 BRAHMS, PRL91,072305(2003) #### Hydro+Jet at Off-Midrapidity Dynamical effects should be identical between η =0 and 2. Steeper pQCD component in forward rapidity. #### <u>Hydro+Jet at Off-Midrapidity</u> (cond.) Jet quenching - → Shift of a spectrum Modification factor - \rightarrow Ratio at some p_T Indication of dense partonic matter in forward rapidity regions (η -2) #### <u>Summary</u> #### QGP in Au+Au collisions at RHIC? - → Final state effects are consistent with intermediate ~ high p_T data (R_{AA} , b-to-b, ...). - \rightarrow Strongly encouraged by recent d+Au data. - **Dynamical model** (hydro+jet) for heavy-ion physics - Dominant effect of back-to-back correlations - → Parton energy loss - Hadron species dependent transverse dynamics - →Interplay between radial flow and jet quenching - How large dense matter in longitudinal direction? - \leftarrow Jet quenching in forward rapidity region (η -2) #### Recent Data in d+Au Collisions Something happens only in AuAu collisions PRL**91**,(03)072302; 072303; 072304; 072305. Jet quenching scenario is favored and initial state effect is ruled out. But, this does not mean saturation model itself is killed. ### Backup slides ## Brief Summary of Our Hydro Results 2 - Full 3D hydro! - ♦ No Bjorken scaling ansatz - ♦ No cylindrical symmetry - \Leftrightarrow (τ, η_s, x, y) coordinate T.Hirano, Phys.Rev.C65(2002)011901. - $T^{\text{ch}} \neq T^{\text{th}}!$ - Suppression of radial flow, elliptic flow and HBT radii in comparison with the conventional hydro results. T.Hirano and K.Tsuda, Phys.Rev.C66(2002)054905. #### <u>Limit of Hydrodynamics @ High p</u>_T $p_{\rm T}$ slope for pions becomes insensitive to $T^{\rm th}$ in considering early chemical freezeout. Need hard components? → Also one of the strong motivations of constructing the hydro+jet model #### Results from PYTHIA in pp collisions@200GeV, hep-ex/0304038. UA1 charged in $p\bar{p}$ collisions@200GeV, Nucl.Phys.B335, 261(1990). #### Time Evolution in Hydro+Jet Model ## Initial Condition in the Transverse Plane Au+Au 200AGeV, b=8 fm transverse plane@midrapidity #### Gradation - → Themalized parton density Plot (open circles) - \rightarrow Mini-jets (p_T >2GeV/c) - -12 •Initial configuration of mini-jets - → Prop. to # of binary collisions #### Parton Energy Loss Relevant for heavy-ion collisions Simplified GLV formula 1st order in opacity expansion M.Gyulassy *et al.* (2000) Initial 4-momentum of a jet in local rest frame Position of a jet $$\Delta E = -\frac{C}{\uparrow} \int_{\tau_0}^{\infty} d\tau (\tau - \tau_0) \rho \left(\tau, \overline{\mathbf{x}(\tau)}\right) \ln \left(\frac{2p_0^{\mu}u_{\mu}}{\mu^2 L}\right)$$ Adjustable parameter Parton density from hydrodynamic simulations We have already had a solution! #### Azimuthal Correlation Function Back-to-back correlations of high p_⊤ hadrons #### 1. Effect of Parton Energy Loss $$\frac{1}{N_{\rm trig}}\frac{dN}{d\Delta\phi} = \frac{1}{N_{\rm trig}}\int d\Delta\eta \frac{dN}{d\Delta\phi d\Delta\eta}$$ $C=0.27 \leftarrow$ From fitting R_{AA} Simultaneous reproduction of R_{AA} and C_2 ? → Another mechanism is needed! ## 2. Effect of Intrinsic k_T #### Primordial k_T distribution $$g(k_{\rm T}) \propto \exp(-k_{\rm T}^2/\sigma_{\rm T}^2)$$ $\langle k_{\rm T}^2 \rangle = \sigma_{\rm T}^2 = 1,2 \text{or} 4 \text{GeV}^2/c^2$ $(\langle k_{\rm T}^2 \rangle \sim 2 \text{GeV}^2/c^2 \text{@SPS})$ Intrinsic k_T is insufficient to the disappearance of back-to-back correlation! #### 3. Effect of Broadening p_{\perp} : Transverse momentum orthogonal to its direction of motion Model 1 (BDMPS): $$\langle p_{\perp}^2 \rangle = \frac{4}{\alpha_{\rm S} N_{\rm C}} \frac{dE}{dx}$$ $$\langle \langle p_{\perp}^2 \rangle \rangle = 2.5 \text{ GeV}^2/c^2$$ Model 2 (XNW): $$\langle p_{\perp}^2 \rangle$$ $$= (\alpha_{\rm S} N_{\rm C}/2)^{-1} C \int \rho d\tau$$ $$\langle \langle p_{\perp}^2 \rangle \rangle = 0.78 \text{ GeV}^2/c^2$$ #### Surface Emission Dominance? Initial positions of jets which survive at final time An interesting signature may be events in which the hard collision occurs near the edge of the overlap region, with one jet escaping without absorption and the other fully absorbed. --J.D.Bjorken, FERMILAB-Pub-82/59-THY (1982). #### Hydro and Hydrojet P_T spectrum becomes <u>convex</u> to <u>concave</u>. Inflection points at ~ 2.8 GeV/c (kaons) ~ 3.5 GeV/c (protons) #### Elliptic Flow for Identified Hadron $$v_2(p_T) = \frac{\int d\phi \cos(2\phi) \frac{dN}{dp_T d\phi}}{\int d\phi \frac{dN}{dp_T d\phi}}$$ $v_{2,p}>v_{2,\pi}$ hardly obtained by using hydrodynamics. PHENIX, nucl-ex/0305013. #### Elliptic Flow for Identified Hadrons(cond.) Hydro results: Low p_T \rightarrow Defference comes from mass High p_T \rightarrow All v_2 's merge $(p_T >> m)$ Interchanging behavior of v_2 for id. hadrons Comes from hadron species dependence of $p_{T,\text{cross}}$ $v_{2,K} < v_{2,\pi}$??? ## Why $R_{\underline{AA}}(\eta=0)>R_{\underline{AA}}(\eta\sim2)$?